APPENDIX F-1 # TECHNICAL GUIDELINES FOR PAPER CLAIM PREPARATION FORM DPA 1443, PROVIDER INVOICE Please follow these guidelines in the preparation of claims for imaging processing to assure the most efficient processing by the Department: - Claims that are illegible will be returned to the provider. - Claims with extreme print qualities, either light or dark, will not image. - Use only one font style on a claim. Do not use bold print, italics, script, or any font that has connecting characters. - Claims should be typed or computer-printed in capital letters. The character pitch must be 10-12 printed characters per inch, the size of most standard pica or elite typewriters. Handwritten entries should be avoided. - All entries must be within the specified boxes. Do not write in the margins. - Red ink does not image. Use only black ink for entries on the billing form, attachments and provider signature. - If corrections need to be made, reprinting the claim is preferred. Correction fluid should be used sparingly. - Remove the pin-feed strips on claims at the perforations only. Do not cut the strips, as it may alter the document size. - Attachments containing a black border as a result of photocopying with the copier cover open cannot be imaged. Attachments must have a minimum one-half inch white border at the top and on the sides to ensure proper imaging of the document. - For attachments containing gray areas, either as a part of the original or as a result of photo-copying a colored background, print in the gray area is likely to be unreadable. If information in this area is important, the document should be recopied to eliminate the graying effect as much as possible without making the print too light. - Attachments should be paper-clipped or rubber-banded to claims. Do not fold invoices or fasten attachments with staples. Appendix F-1a is a copy of Form DPA 1443, Provider Invoice. Instructions for completion of the Provider Invoice follow in the order entries appear on the form. Mailing instructions follow the claim preparation instructions. The left hand column of the following instructions identifies mandatory and optional items for form completion as follows: Required = Entry always required. Optional = Entry optional - In some cases failure to include an entry will result in certain assumptions by the Department and will preclude corrections of certain claiming errors by the Department. Conditionally Required = Entries which are required only under certain circumstances. Conditions of the requirement are identified in the instruction text. Not Required = Fields not applicable to the provision of podiatric services. #### COMPLETION #### ITEM EXPLANATION AND INSTRUCTIONS Required 1. Provider Name (First, Last) - Enter the podiatrist's name exactly as it appears on the Provider Information Sheet. Required 2. Provider Number - Enter the 12 digit provider key (number) exactly as it appears on the Provider Information Sheet. Do not use spaces or hyphens. Conditionally Required 3. Payee - This entry is required when the podiatrist has more than one potential payee. Enter the one-digit code of the payee to whom payment is to be sent. Payees are coded numerically on the Provider Information Sheet. If no code is entered here, but the provider has designated more than one potential payee on the Provider Information Sheet, the claim will be rejected. Not Required 4. Group - Leave blank. #### Required - 5. Role Enter one of the following codes to define the relationship to the patient: - A Attending podiatrist - B Surgeon #### Not Required 6. Acc/Inj (Accident/Injury) - Leave blank. #### **Optional** Provider Reference - Enter up to 10 numbers or letters used in the podiatrist's accounting system for identification. If this field is completed, the same data will appear on Form DPA 194-M-1, Remittance Advice, returned to the podiatrist. #### Optional Provider Street - Enter the street address of the podiatrist's primary office. If the address is entered, the Department will, where possible, correct claims suspended due to provider eligibility errors. If the address is not entered, the Department will not attempt corrections. ## Conditionally Required 9. Facility & City Where Service Rendered - This entry is required when Place of Service Code in Field 28 (Service Sections) is other than A (provider's office) or K (patient's home). ### Conditionally Required 10. Prior Approval - If prior approval was required for the procedure or item given, enter the prior approval number identified on the letter from the Department. #### Optional 11. Provider City (State Zip) - Enter city, state and zip code of the podiatrist's primary office. See Item 8 above. #### Not Required 12. Referring Practitioner Name - Leave blank. #### Not Required 13. Ref. Prac. No. - Leave blank. #### Required 14. Recipient Name (First, MI, Last) - Enter the patient's name exactly as it appears on the MediPlan Card, Temporary MediPlan Card or KidCare Card. Separate the components of the name (first, middle initial, last) in the proper sections of the name field. #### Required 15. Recipient No. - Enter the nine digit number assigned to the participant as copied from the MediPlan Card, Temporary MediPlan or KidCare Card. Use no punctuation or spaces. Do not use the Case Identification Number. If the Temporary MediPlan Card does not contain the recipient number, enter the patient name and birth date on the Provider Invoice and attach a copy of the Temporary MediPlan Card to the Provider Invoice. The Department will review the claim and determine the correct recipient number. See "Mailing Instructions" in this Appendix when a copy of the Temporary MediPlan Card is attached. #### Required 16. Birthdate - Enter the month, day and year of birth of the patient as shown on the MediPlan Card, Temporary MediPlan Card or KidCare Card. Use the six digit MMDDYY format. (January 28, 2001 is entered as 012801.) #### Not Required 17. H Kids (Healthy Kids) - Leave blank. #### Not Required 18. Fam Pla (Family Planning) - Leave blank. #### Not Required 19. Cr Child (Crippled Children) - Leave blank. #### Not Required 20. St/Ab (Sterilization/Abortion) - Leave blank. #### Required 21. Billing Date - Enter the date the Provider Invoice was prepared. Use the six digit MMDDYY format. (January 28, 2001 is entered as 012801.) #### Required 22. Primary Diagnosis - Enter the primary diagnosis which describes the condition primarily responsible for the patient's treatment. ## Conditionally Required 23. Prefix - If the ICD-9-CM, or upon implementation, ICD-10-CM, code identifying the diagnosis listed in item 22 has a prefix, enter the prefix. #### Required 24. Diag. Code - Enter the appropriate ICD-9-CM, or upon implementation, ICD-10-CM, code identifying the condition primarily responsible for the patient's treatment. ### Conditionally Required 25. Secondary Diagnosis - Enter the diagnosis when treatment is the result of a condition different than the patient's primary condition. ### Conditionally Required Conditionally Required - 26. Prefix If the ICD-9-CM, or upon implementation, ICD-10-CM, code identifying the diagnosis listed in item 25 has a prefix, enter the prefix. - 27. Diag. Code If a secondary diagnosis is identified in item 25, enter the appropriate ICD 9-CM, or upon implementation, ICD-10-CM, code identifying that diagnosis. # Required 28. Service Sections: Complete one service section for each item or service provided to the patient. ### Conditionally Required Required Procedure Description/Drug Name - Enter the appropriate description of the service provided or item dispensed. Proc. Code/Drug Item No. - Enter the appropriate five digit procedure code as specified in the fee schedules. ## Conditionally Required Delete - When an error has been made that cannot be corrected enter an "X" to delete the entire service section. Only "X" will be recognized as a valid character; all others will be ignored. Required Date of Service - Enter the date the service was performed. Use the six digit MMDDYY format. (January 28, 2001 is entered as 012801.) Required Cat. Serv. - Enter the appropriate Category of Service code. 04 - Podiatric Services Required Place of Serv. - Enter the one letter Place of Service code from the following list: | Code: | Place of Service: | |-------|-------------------------| | Α | Provider's Office | | В | Hospital - Inpatient | | С | Hospital - Outpatient | | Н | Long Term Care Facility | | | Sheltered Care Facility | | K | Patient's Home | ### Conditionally Required Units/Quantity - Enter the appropriate number if drugs have been dispensed. Enter the number 2 if bilateral procedures were performed. Not Required Modifying Units - Leave blank. ## Conditionally Required TPL Code - If the patient's MediPlan or KidCare Card contains a TPL code, the code is to be entered in this field. If there is no TPL resource shown on the card, no entry is required. ### Conditionally Required Status - If a TPL code is shown in the previous item, a two digit code indicating the disposition of the third party claim must be entered. No entry is required if the TPL code is 000 or blank. #### The TPL Status Codes are: - 01 TPL Adjudicated total payment shown: TPL Status Code 01 is to be entered when payment has been received from the patient's third party resource. The amount of payment received must be entered in the TPL amount box. - 02 TPL Adjudicated patient not covered: TPL Status Code 02 is to be entered when the provider is advised by the third party resource that the patient was not insured at the time services were provided. - 03 TPL Adjudicated services not covered: TPL Status Code 03 is to be entered when the provider is advised by the third party resource that services provided are not covered. - 04 TPL Adjudicated spenddown met: TPL status code 04 is to be entered when the patient's Form DPA 2432, Split Billing Transmittal, shows \$0.00 liability. When the
date of service is the same as the "Spenddown Met" date on the DPA 2432, Split Billing Transmittal, attach the DPA 2432 to the invoice. The split bill transmittal supplies the information necessary to complete the TPL fields. If Form DPA 2432, Split Billing Transmittal, shows a participant liability greater than \$0.00 the invoice should be coded as follows: TPL Code 906 TPL Status 01 TPL Amount The actual participant liability as shown on form DPA 2432. TPL Date The issuance date on the bottom right corner of the DPA 2432. This is in the six digit MMDDYY format. If Form DPA 2432, Split Billing Transmittal, shows a recipient liability of \$0.00 the invoice should be coded as follows: TPL Code 906 TPL Status 04 TPL Amount 0 00 TPL Date The issuance date on the bottom right corner of the DPA 2432. This is in the six digit MMDDYY format. - 05 Patient not covered: TPL Status Code 05 is to be entered when a participant informs the provider that the third party resource identified on the MediPlan Card is not in force. - 06 Services not covered: TPL Status Code 06 is to be entered when the provider determines that the identified resource is not applicable to the service provided. - 07 Third Party Adjudication Pending: TPL Status Code 07 may be entered when a claim has been submitted to the third party, 60 days have elapsed since the third party was billed and reasonable follow-up efforts to obtain payment have failed. 10 - Deductible not met: TPL Status Code 10 is to be entered when the provider has been informed by the third party resource that non-payment of the service was because the deductible was not met. ## Conditionally Required TPL Amount - Enter the amount of payment received from the third party health resource. A dollar amount entry is required if TPL Status Code 01 was entered in the "Status" box. If there is no TPL code, no entry is required. ## Conditionally Required Adjudication Date - A TPL date is required when any status code is shown in Item 28J. Use the date specified below for the applicable code: Code Date to be entered 01 - Third Party Adjudication Date 02 - Third Party Adjudication Date 03 - Third Party Adjudication Date 04 - Date from the DPA 2432 05 - Date of Service 06 - Date of Service 07 - Date of Service 10 - Third Party Adjudication Date #### Required Provider Charge - Enter the total charge for the service, not deducting any TPL. #### Not Required Repeat - Leave blank. #### Not Required 29. Optical Materials Only - Leave blank. Charges and Deductions Section (Unlabeled) - The information field in the lower right of the Provider Invoice is to be used: 1) to identify additional third party resources in instances where the patient has access to two or more resources and 2) to calculate total and net charges. If a second third party resource was identified for one or more of the services billed in service sections 1 through 7 of the Provider Invoice, complete the TPL fields in accordance with the following instructions: | Conditionally | |---------------| | Required | Sect. # - If more than one third party made a payment for a particular service, enter the service section number (1 through 7) in which that service is reported. If a third party resource made a single payment for several services and did not specify the amount applicable to each, enter the number 0 (zero) in this field. When 0 is entered, the third party payment shown in section 30 will be applied to the total of all service sections on the Provider Invoice. ## Conditionally Required TPL Code - Enter the appropriate TPL Resource Code referencing the source of payment (Refer to Chapter 100 General Appendix 9). If the TPL Resource Codes are not appropriate, enter 999 and enter the name of the payment source in the Uncoded TPL Name field. ## Conditionally Required Status - Enter the appropriate TPL Status Code. See the Status field in Item 28 above for correct coding of this field. ### Conditionally Required TPL Amount - Enter the amount of payment received from the third party resource. Optional Adjudication Date - Enter the date the claim was adjudicated by the third party resource. (See the Adjudication Date field in Item 28 above for correct coding of this field.) Conditionally Required Uncoded TPL Name - Enter the name of the third party health resource. The name must be entered if TPL code 999 is used. Claim Summary Fields: The three claim summary fields must be completed on all Provider Invoices. These fields are Total Charge, Total Deductions and Net Charge. They are located at the bottom far right of the form. Required Total Charge - Enter the sum of all charges submitted on the Provider Invoice in service section 1 through 7. Required Total Deductions - Enter the sum of all payments received from other sources. If no payment was received, enter three zeroes (000). Required Net Charge - Enter the difference between Total Charge and Total Deductions. Required 31. # Sects - Enter the total number of service sections completed correctly in the top part of the form. This entry must be at least one and no more than seven. Do not count any sections which were deleted because of errors. Not Required 32. Original DCN - leave blank. Not Required 33. Original Voucher Number - leave blank. Required Provider Certification, Signature and Date - After reading the certification statement, the provider must sign the completed form. The signature must be handwritten in black or dark blue ink. A stamped or facsimile signature is not acceptable. Unsigned Provider Invoices will not be accepted by the Department and will be returned to the provider when possible. The signature date is to be entered. #### MAILING INSTRUCTIONS The Provider Invoice is available as a single sheet or multi page continuous feed form. Single sheet billing forms are intended for use only in laser printers. Multi page continuous feed forms are intended for use in either typewriters or impact printers. The pin-feed guide strip must be detached from the sides of continuous feed forms. Routine claims are to be mailed to the Department in a pre-addressed mailing envelopes, Form DPA 1444, Provider Invoice Envelope, provided by the Department. Non-routine claims are to be mailed to the Department in pre-addressed mailing envelope, Form DPA 2248, Special Handling Envelope, which is provided by the Department for this purpose. A non-routine claim is one to which one or more of the following documents are attached: - S Form DPA 1411, Temporary MediPlan Card. - S An operative report or hospital discharge summary. - S Any other document. # APPENDIX F-1a Reduced Facsimile of Form DPA 1443, Provider Invoice | PROVIDER INVOICE ILLINOIS DEPARTMENT OF PUBLIC AID | IDPA USE ONLY | | | |---|--|--|--| | ELITE PICA TYPEWRITER ALIGNMENT < | ELITE PICA | | | | 1. PROVIDER NAME (First, Last) 2. Provider Number 8. Provider Street 9. Facility and City Where Service 11. Provider City 12. Referring Practitioner Name (Fig. 1) | | | | | 14. Recipient Name, (First, MI, Last) 15. Recipient Number 16. Birthdate 22. Primary Diagnosis 25. Secondary Diagnosis | 17. H Kids 18.Fam Plan 19 Cr Child 20 St/Ab 21. Billing Date 23. Prefix 24. Diag. Code 26. Prefix 27. Diag. Code | | | | zu. Securidary Diagnosis | ZU. FIEIIX ZI. Diay. Gode | | | | 28. Service Sections Procedure Description / Drug Name, Form and Strength or Size | Proc Code/Dura Item No. Delete | | | | 1 | Proc. Code/Drug Item No. Delete | | | | | L Amount Adjudication Date Provider Charge \$ Proc. Code/Drug Item No. Delete | | | | Repeat Procedure Description / Drug Name. Form and Strength or Size | FIG. Code/Didd teil No. Selece | | | | Date of Service Cat. Serv. Place of Serv Units/Quanty Units TPL Code Status TPL Serv. \$ | L Amount Adjudication Date Provider Charge | | | | Note: Center section of form has been removed to enlarge detail | I. The actual form has 7 Service Sections. | | | | Repeat Procedure Description / Drug Name, Form and Strength or Size | Proc. Code/Drug Item No. Delete | | | | Place Modifying | L Amount Adjudication Date Provider Charge | | | | 29. OPTICAL MATERIALS ONLY | \$ TPL Amount Adjudication Date Total Charges \$ | | | | Sec # TPL Code Status | \$ TPL Amount Adjudication Date Total Deductions \$ | | | | 31. # Sects 32. Original DCN 33. Orig Voucher # Uncoded TPL Name | \$ TPL Amount Adjudication Date Net Charges \$ | | | | My signature certifies that: all entries on this claim are true, accurate and complete; the State's Medical Assistance Program pricing limits will be accepted as payment in full; any payments received from this patient or any other third party will be properly credited or paid to the Illinioins
Department of Public Aid; records necessary to fully disclose the nature and extent of services provided are maintained and will be made available upon request of State and Federal officials responsible for the various aspects of the State's Medical Assistance Program , as provided under Title XIX of the Social Security Act and applicable State statutes; I provided or directly supervised all services for which a charge appears; I understand payment is made from State and Federal funds and that any falsification or concealment of material fact may lead to appropriate legal action; in compliance with the Civil Rights Act of 1964, services were provided without discrimination on the grounds of race, color or national origin; and handicapped persons are afforded the rights and consideration specified in Secution 504 of the Rehabilitation Act of 1973 and Part 84 of the Code of Federal Regulations. | | | | | DPA 1443 (R-1-91) Completion mandatory, Ill. Rev. Stat., Ch. 23, P.A. Code, penalty non-payment. Form Approved by | the Forms Management Center. IL478-1210 | | | #### **APPENDIX F-1b** ### PREPARATION AND MAILING INSTRUCTIONS FOR MEDICARE/MEDICAID COMBINATION CLAIMS Chapter 100, Topic 120.1 provides general guidance for claim submittal and payment when a patient is covered by both Medicare and Medicaid. These are generally referred to as combination claims. This Appendix provides detailed instructions for coding Medicare claims to facilitate proper consideration for payment of co-insurance and deductibles by the Department. Coding and Submission of Claims to the Medicare Carrier or DMERC Charges for services provided to covered participants who are also eligible for Medicare benefits must be submitted to the Medicare Carrier on Form HCFA 1500. The words "Illinois Department of Public Aid" or "IDPA" and the patient's nine digit Recipient Identification Number are to be entered in Field 9a of the Form HCFA 1500. Field 27 must be marked "Yes", indicating the provider will accept assignment. In many instances, this entry will cause the claim to "cross over", that is, the claim will be forwarded to the Department by the Medicare Carrier automatically, without any further action by the provider. This is referred to as a crossover claim. When a claim crosses over, the Explanation of Medicare Benefits (EOMB) will contain a message or code indicating that the claim has been sent to the Department. The claim will appear later on a Department Remittance Advice after it has been adjudicated. Submission of Claims That Do Not Automatically Cross Over For consideration of payment of the coinsurance and deductible, the provider must submit the claim directly to the Department when: - payment is made by the Medicare Carrier but the EOMB does not show that the claim has been crossed over, or - when more than 90 days has elapsed since the Medicare payment but the claim has not appeared on a Department Remittance Advice. Submit a copy of Form HCFA 1500 with a copy of the Medicare EOMB or the Medicare payment voucher. Prior to submitting the claim to the Department, the following additional information must be entered on Form HCFA 1500: the provider name in Field 33 exactly as it appears on the Provider Information Sheet, - the provider's Provider Number in the lower right corner of Field 33, and - the one digit provider payee code (if the provider has multiple payees listed on the Provider Information Sheet) in Field 33 immediately following the Provider Name. If the HCFA 1500 submitted to Medicare lists services of two or more practitioners, a separate claim and EOMB is required for each. In addition, the services provided by each practitioner must be identified. The disposition of the claim will be reported on the Department's Remittance Advice. Provider Action on Services Totally Rejected by Medicare The Department's liability for payment is generally based on Medicare's determination as to medical necessity and utilization limits. Before submitting a denied claim to the Department, the provider should review the reason for Medicare's denial to determine if submittal of the claim is indicated. In general, the provider should submit a claim to the Department for payment consideration only when the reason for Medicare's denial of payment is either: - the patient was not eligible for Medicare benefits or - the service is not covered as a Medicare benefit. In such instances, the Department is to be billed only after final adjudication of the claims by the Medicare Carrier. If the provider has requested a reconsideration of Medicare's denial, the Department is not to be billed until after Medicare's reconsideration decision. Claims which have been denied by Medicare for which the provider is seeking payment must be submitted on a Form DPA 1443 with a copy of the EOMB attached. If Medicare reconsideration was requested and denied, a copy of the reconsideration decision and any correspondence should also be attached. #### **APPENDIX F-2** ## PREPARATION AND MAILING INSTRUCTIONS FOR FORM DPA 1409, PRIOR APPROVAL REQUEST Form DPA 1409, Prior Approval Request, is to be submitted by the podiatrist for certain specified services in order for the services to qualify for reimbursement. Services and items requiring prior approval are identified in this handbook. Form DPA 1409 is a multi-part form. Appendix F-2a contains an example of the form. #### INSTRUCTIONS FOR COMPLETION The form is to be typewritten or legibly hand printed. Instructions for completion follow in the order entries appear on the form. Mailing instructions follow the form preparation instructions. The left hand column of the following instructions identifies mandatory and optional items for form completion as follows: Required = Entry always required. Conditionally = Entri Required Entries which are required only under certain circumstances. Conditions of the requirement are identified in the instruction text. Not Required = Fields not applicable; leave blank. COMPLETION ITEM EXPLANATION AND INSTRUCTIONS Document Control Number - leave blank. Not Required 1. Trans Code (Transaction Code) - Leave blank. Not Required 2. Prior Approval Number - Leave blank. Required 3. Case Name - Enter the case name from the participant's MediPlan Card, Temporary MediPlan Card or KidCare Card. The case name appears on the front of the card in conjunction with the mailing address. #### Required 4. Recipient Name - Enter the name of the participant for whom the service or item is requested. #### Required 5. Recipient Number - Enter the nine digit recipient number assigned to the participant for whom the service or item is requested. This number is found to the right of the participant's name on the back of the MediPlan or KidCare Card. #### Required 6. Birth date - Enter the participant's birth date. This is a six-digit field. Entry must be in six digit MMDDYY format. (January 28, 2001 is entered as 012801.) ### Conditionally 7. Required 7. Inst Set (Institutional Setting) - An entry in this field is required only when the participant resides in a long term care facility. Enter one of the following codes to identify the arrangement: H = Long-Term Care Facility I = Sheltered Care Facility #### Required 8. Case Identification Number - Enter the Case Identification Number from the participant's MediPlan Card, Temporary MediPlan Card or KidCare Card. This number is found on the primary portion (front) of the card immediately above the case name and mailing address. #### Required 9. Recipient Street Address - Enter the participant's <u>current</u> street address. The Department will use this information to mail the participant the "Notice of Decision on Request for Medical Service/Item". ### Conditionally Required 10. Facility Name - An entry in this field is required only when an entry appears in Item 7 above. #### Required 11. Recipient City - Refer to Item 9 above. ## Conditionally Required 12. Facility City - An entry in this field is required only when an entry appears in Items 7 and 10. #### Required 13. Requesting Provider Name - Enter the name of the requesting provider. Required 14. Requesting Prov No - Enter the requesting provider's Provider Number exactly as shown on the Provider Information Sheet. Required 15. Provider Street - Enter the provider's address. This information will be used to return a copy of the processed (approved/denied) request. Required 16. Provider Telephone - Enter the telephone number of the provider's office. This information is helpful in instances when the Department needs additional information in order to act upon the request. Required 17. Provider City, State, Zip - Enter the provider's city, state and zip. Not Required 18 - 26 Leave blank. 27. Service Sections - The form provides space to request a maximum of three services/items. When more than three services are requested, a second form must be completed. Instructions for completion of entry fields contained within a service section follow: Required Req. Proc. Code (Requested Procedure Code) - Enter the five- digit procedure code which identifies the procedure for which approval is requested. Required Req Qty (Requested Quantity) - Enter the number of items or the number of times the service is to be performed. Required Prov Charge (Provider Charge) - Enter the provider's charge for the service(s). Required Cat. Serv. (Category of Service) - Enter the appropriate Category of Service code. 04 - Podiatric Services Required Description - Briefly describe the services, items or materials to be provided. If additional space is needed, provide the information on letterhead paper, identifying the patient by name and Recipient Identification Number. Required 28. Medical Necessity - The provider is to enter a statement as to the need for the service(s) requested. In addition to a narrative explanation, a diagnosis should be provided. If additional space is needed, provide the information on letterhead paper,
identifying the patient name and Recipient Identification Number. Required 29. Supplying Provider Signature - The form is to be signed in ink by the individual who is to provide the service. Required 31. Request Date - Enter the date the form is signed. #### MAILING INSTRUCTIONS Before mailing, carefully review the request for completeness and accuracy. The top, signed copy of the request is to be mailed to: Illinois Department of Public Aid Bureau of Comprehensive Health Services Post Office Box 19105 Springfield, Illinois 62794-9105 The remaining copies may be retained in the provider's records. A notification of approval or denial of the service(s) will be mailed to the provider. The service is not to be provided until the approval notification is received. ### APPENDIX F-2a Reduced Facsimile of Form DPA 1409, Prior Approval Request | PRIOR APPROVAL REQUEST ILLINOIS DEPARTMENT OF PUBLIC AID "Campages Mandasos, Illis, Suz, P.O.Cose, peoply see payment. From Approved." CCC Three Code 2-Prior Approval Number A Recipient N | | | | | |--|---|---|---|-----------------| | ************************************** | DDIOD ADDDOVAL DECLE | Document Control Number | | | | CCC Completion Mandatory, ILI Rec. Set. P. ACcob. prostly rors ayment. Form Agaroses CCC | | Document Control Number | | | | 1. Trans Code 2 Prior Approval Number 3. Gase Name 4. Recipient Name (First, MI, Last) 5. Recipient Number 6. Birth date 7. Inst. Set 8. Case Number 9. Recipient Street 11. Recipient City State Zip 12. Facility Name 11. Recipient City State Zip 15. Provider Telephone 15. Provider Telephone 15. Provider Telephone 15. Provider Telephone 15. Provider Telephone 15. Provider Telephone 17. Provider City State Zip 19. Supply Prov No. 15. Provider Telephone 17. | ILLINOIS DEPARTMENT OF PUBLIC AID | | | | | A Recipient Name (First, MI, Last) B Racipient Steet 10 Facility Name 11 Recipient City State 2p 12 Facility City 13 Requesting Provider Name 15 Provider Steet 15 Provider Steet 15 Provider Steet 17 Provider City State 2p 18 Supplying Provider Name 18 Supplying Provider Name 19 Supply Prov No. 19 Supply Prov No. 21 Provider Telephone 22 Provider Telephone 23 Provider City State 24 Deprovider Name 25 Approving Authority Signature 26 Recept Date 27 SERVICE SECTIONS Req Proc. Code Req City Prov. Charge Cat Serv Respons For Denial Dispart April Proc. Code STATUS Respons Code Reg City Prov. Charge Cat Serv Respons For Denial Dispart Cat Amount | "Completion Mandatory, Ill.Rev.Stat., PA Code, penalty non-payment. For | m Approved | | CCC | | 9. Recipient Street 10. Facility Name 11. Recipient City State Zip 12. Facility City 15. Provider Name 14. Requesting Prov. No. 15. Provider Street 15. Provider Telephone 17. Provider City State Zip 18. Supplying Provider Name 19. Supply Prov. No. 18. Provider City State Zip 19. Prov. Charge 22. Provider City State Zip 25. Approving Authority Signature 22. Provider City State Zip 25. Approving Authority Signature 25. Approving Authority Signature 26. Receipt Date 27. SERVICE SECTIONS | 1.Trans Code 2.Prior Approval Number | | 3.Case Name | | | 9. Recipient Street 10. Facility Name 11. Recipient City State Zip 12. Facility City 15. Provider Name 14. Requesting Prov. No. 15. Provider Street 15. Provider Telephone 17. Provider City State Zip 18. Supplying Provider Name 19. Supply Prov. No. 18. Provider City State Zip 19. Prov. Charge 22. Provider City State Zip 25. Approving Authority Signature 22. Provider City State Zip 25. Approving Authority Signature 25. Approving Authority Signature 26. Receipt Date 27. SERVICE SECTIONS | | | | | | 11. Recipient City State Zip 12. Facility City 13. Requesting Provider Name 15. Provider Street 15. Provider Street 16. Provider Telephone 17. Provider City State Zip 18. Supplying Provider Name 19. Supply Prov. No. 20. Provider Street 21. Provider Telephone 22. Provider City State Zip 19. State Zip 25. Approving Authority Signature 22. Provider City State Zip 25. Approving Authority Signature 25. Recipiton 27. SERVICE SECTIONS 27. SERVICE SECTIONS 27. SERVICE SECTIONS 27. SERVICE SECTIONS 27. SERVICE SECTIONS 28. Recipiton Description 19. Prov. Charge Cat. Serv Char | 4.Recipient Name (First, MI, Last) | 5.Recipient Number | 6.Birth date 7.Inst.Set 8.Case Number | | | 11. Recipient City State Zip 12. Facility City 13. Requesting Provider Name 15. Provider Street 15. Provider Street 16. Provider Telephone 17. Provider City State Zip 18. Supplying Provider Name 19. Supply Prov. No. 20. Provider Street 21. Provider Telephone 22. Provider City State Zip 19. State Zip 25. Approving Authority Signature 22. Provider City State Zip 25. Approving Authority Signature 25. Recipiton 27. SERVICE SECTIONS 27. SERVICE SECTIONS 27. SERVICE SECTIONS 27. SERVICE SECTIONS 27. SERVICE SECTIONS 28. Recipiton Description 19. Prov. Charge Cat. Serv Char | | · | | | | 13. Requesting Provider Name | 9.Recipient Street | 10.Facility Name | | | | 15 Provider Street 17 Provider City 18 Supplying Provider Name 20 Provider Street 22 Provider City State 27 Service Sections 19 Supply Prov. No. 21 Provider Telephone 22 Provider City State 27 Service Sections 28 Receipt Date 27 Service Sections 28 Receipt Date 28 Receipt Date 28 Receipt Date 28 Receipt Date 29 Service Sections 19 Supply Prov. No. 21 Provider Telephone 21 Provider Telephone 22 Provider City State 25 Approving Authority Signature 26 Receipt Date 27 Service Sections 28 Receipt Date 28 Receipt Date 28 Receipt Date 28 Receipt Date 29 Secription 10 Disp Aprv Proc Code 20 Prov. Code 20 Prov. Charge 20 Prov. Charge 21 Provider Telephone 22 Receipt Date 23 Aprv Proc Code 24 Disp Date 25 Receipt Date 26 Receipt Date 27 Service Sections 28 Reson For Denial 29 Prov. Charge 29 Reson For Denial 29 Segription 10 Disp Aprv Proc Code 3 Aprv. 4 Aprv. City 4 Disp Date Aprv. City 5 Disp Aprv. Proc Code 5 Req. Proc. Code 5 Req. City 5 Prov. Charge Cat. Serv 6 Description Reason For Denial 1 Prov. Charge 1 Prov. Charge 2 Description 1 Prov. Charge 2 Disp Aprv. Proc. Code 3 Aprv. Proc. Code 3 Aprv. Proc. Code 4 Aprv. City 5 Prov. Charge Cat. Serv 6 Proc. Code 7 Prov. Charge 1 Prov. Charge 1 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 3 Aprv. Proc. Code 3 Aprv. Proc. Code 4 Prov. Charge 4 Prov. Charge 4 Prov. Charge 5 Prov. Charge 5 Prov. Charge 6 Prov. Charge 6 Prov. Charge 7 Prov. Charge 8 Prov. Charge 9 Prov. Charge 9 Prov. Charge 1 Prov. Charge 1 Prov. Charge 1 Prov. Charge 1 Prov. Charge 1 Prov. Charge 1 Prov. Charge 2 Prov. Charge 1 Prov. Charge 2 Prov. Charge 1 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge | 11.Recipient City State Zip | 12.Facility City | | | | 15 Provider Street 17 Provider City 18 Supplying Provider Name 20 Provider Street 22 Provider City State 27 Service Sections 19 Supply Prov. No. 21 Provider Telephone 22 Provider City State 27 Service Sections 28 Receipt Date 27 Service Sections 28 Receipt Date 28 Receipt Date 28 Receipt Date 28 Receipt Date 29 Service Sections 19 Supply Prov. No. 21 Provider Telephone 21 Provider Telephone 22 Provider City State 25 Approving Authority Signature 26 Receipt Date 27 Service Sections 28 Receipt Date 28 Receipt Date 28 Receipt Date 28 Receipt Date 29 Secription 10 Disp Aprv Proc Code 20 Prov. Code 20 Prov. Charge 20 Prov. Charge 21 Provider Telephone 22 Receipt Date 23 Aprv Proc Code 24 Disp Date 25 Receipt Date 26 Receipt Date 27 Service Sections 28 Reson For Denial 29 Prov. Charge 29 Reson For Denial 29 Segription 10 Disp Aprv Proc Code 3 Aprv. 4 Aprv. City 4 Disp Date Aprv. City 5 Disp Aprv. Proc Code 5 Req. Proc. Code 5 Req. City 5 Prov. Charge Cat. Serv 6 Description Reason For Denial 1 Prov. Charge 1 Prov. Charge 2 Description 1 Prov. Charge 2 Disp Aprv. Proc.
Code 3 Aprv. Proc. Code 3 Aprv. Proc. Code 4 Aprv. City 5 Prov. Charge Cat. Serv 6 Proc. Code 7 Prov. Charge 1 Prov. Charge 1 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 3 Aprv. Proc. Code 3 Aprv. Proc. Code 4 Prov. Charge 4 Prov. Charge 4 Prov. Charge 5 Prov. Charge 5 Prov. Charge 6 Prov. Charge 6 Prov. Charge 7 Prov. Charge 8 Prov. Charge 9 Prov. Charge 9 Prov. Charge 1 Prov. Charge 1 Prov. Charge 1 Prov. Charge 1 Prov. Charge 1 Prov. Charge 1 Prov. Charge 2 Prov. Charge 1 Prov. Charge 2 Prov. Charge 1 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge 2 Prov. Charge | | | | | | 15. Provider Street 17. Provider City 18. Supplying Provider Name 20. Provider Street 22. Provider City 23. Aprv. Authority 24. Disp. Date 25. Approving Authority Signature 26. Recaipt Date 27. SERVICE SECTIONS Req. Proc. Code Aprv. Qity Total Amount 19. Supply Prov. No. 21. Provider Telephone 22. Provider City State 26. Approving Authority Signature 27. SERVICE SECTIONS Reag Proc. Code Aprv. Qity Total Amount 19. Supply Prov. No. 21. Provider Telephone 27. SERVICE SECTIONS Reag Proc. Code Aprv. Qity Total Amount 19. Supply Prov. No. 28. Reag Proc. Code Aprv. Qity Total Amount 19. Supply Prov. No. 29. Supply Prov. No. 21. Provider Telephone 21. Provider Telephone 21. Provider Telephone 22. SERVICE SECTIONS Reag Proc. Code Aprv. Qity Third Amount Reason For Denial 19. Supply Prov. No. 26. Reag Qity Prov. Charge Aprv. Proc. Code Aprv. Qity Total Amount 19. Segin Date End Date Reason For Denial 19. Segin Date Prov. Charge Reason For Denial Reason For Denial Reason For Denial This is to certify that the information above is true, accurate and complete. 29. Supplying Provider Signature 29. Supplying Provider Signature 29. Supplying Provider Signature 20. Aprv. Qity This is to certify that the information above is true, accurate and complete. | 13.Requesting Provider Name | 14.Requesting Prov.No | D | | | 17. Provider City State Zip 18. Supplying Provider Name 20. Provider Street 21. Provider Telephone 22. Provider City State Zip 25. Approving Authority Signature 25. Approving Authority Signature 26. Receipt Date 27. SERVICE SECTIONS Req. Proc. Code 1 Aprv. Proc. Code 2 Aprv. Oty. Unit Amount 1 DISP Aprv. Proc. Code 2 Aprv. Oty. End Date 1 Aprv. Oty. Unit Amount 1 DISP Aprv. Proc. Code 2 Aprv. Oty. End Date 1 Aprv. Oty. Unit Amount 1 DISP Aprv. Proc. Code 2 Aprv. Oty. Unit Amount 1 DISP Aprv. Proc. Code 2 Aprv. Oty. Unit Amount 1 DISP Aprv. Proc. Code 2 Aprv. Oty. Unit Amount 2 Req. Proc. Code 2 Aprv. Oty. Unit Amount 2 Rea. Proc. Code 3 Aprv. Oty. Unit Amount 2 Rea. Proc. Code 3 Aprv. Oty. Unit Amount 2 Rea. Proc. Code 3 Aprv. Oty. Unit Amount 4 Reason For Denial 4 Reason For Denial 4 Reason For Denial 4 Reason For Denial 5 Rea. Proc. Code 5 Req. Qiy. Prov. Charge 5 Cat. Serv Description 6 Reason For Denial 7 Reason For Denial 8 Reason For Denial 8 Reason For Denial 8 Reason For Denial 9 Den | 45 P. 11 O. 4 | | | | | 18 Supplying Provider Name 20 Provider Street 22 Provider City State 23 Aprv Authority 24 Disp Date 25 Approving Authority Signature 26 Receipt Date 27 SERVICE SECTIONS Req Proc. Code 1 DISP Aprv Proc. Code 2 Aprv Qly 2 Aprv Proc. Code 2 DISP 3 DISP Aprv Proc. Code 2 DISP Aprv Proc. Code 3 DISP Aprv Proc. Code 3 DISP Aprv Proc. Code 4 DISP Aprv Proc. Code 5 Tartus 5 6 Tartus 7 DISP Aprv Proc. Code 5 Tartus 7 DISP Aprv Proc. Code 5 Tartus 7 DISP Aprv Proc. Code 5 Tartus 7 DISP Aprv Proc. Code 5 Tartus 7 DISP Aprv Proc. Code 5 Tartus 7 DISP Aprv Proc. Code 7 DISP Aprv Proc. Code 7 DISP Aprv Proc. Code 8 Req. Qty. Unit Amount 9 Deneted Denete | 15.Provider Street | 16.Provider Telephone | | | | 20. Provider Street 21. Provider Telephone 22. Provider City State Zip 23. Aprv. Authority 24. Disp. Date 25. Approving Authority Signature 27. SERVICE SECTIONS Req. Proc. Code Aprv. Qty. Prov. Charge Cat. Serv Description Total Amount Total Amount Prov. Charge Cat. Serv Description Rea. Proc. Code Req. Qty. Prov. Charge Cat. Serv Description Rea. Proc. Code Req. Qty. Prov. Charge Cat. Serv Description Rea. Proc. Code Req. Qty. Prov. Charge Cat. Serv Description Total Amount Begin Date Begin Date Total Amount Begin Date Dat | 17.Provider City State Zip | | | | | 20. Provider Street 21. Provider Telephone 22. Provider City 23. Aprv. Authority 24. Disp. Date 25. Approving Authority Signature 27. SERVICE SECTIONS Req. Proc. Code Aprv. Qty. Prov. Charge Cat. Serv Description Total Amount Total Amount Prov. Charge Cat. Serv Description Rea. Proc. Code Req. Qity. Prov. Charge Cat. Serv Description Rea. Proc. Code Req. Qity. Prov. Charge Cat. Serv Description Rea. Proc. Code Req. Qity. Prov. Charge Cat. Serv Description Rea. Proc. Code Reg. Qity. Prov. Charge Cat. Serv Description Total Amount Begin Date Total Amount Begin Date Total Amount Begin Date End Date Reason For Denial Reason For Denial Total Amount Begin Date Total Amount Begin Date Total Amount Begin Date End Date Total Amount Begin Date Total Amount Begin Date End Date Total Amount Begin Begin Date Total Amount Begin Date Total Amount Begin Date Dat | | | | | | 22. Provider City State Zip 23. Aprv. Authority 24. Disp. Date 25. Approving Authority Signature 26. Receipt Date 27. SERVICE SECTIONS 1 Req. Proc. Code Req. Qty. Prov. Charge Cat. Serv Description 1 Status Begin Date End Date 28. Req. Proc. Code Status Prov. Charge Cat. Serv Description 29. Supplying Provider Signature 29. Supplying Provider Signature 20. Req. Qty. Prov. Charge Cat. Serv Description 27. SERVICE SECTIONS 27. SERVICE SECTIONS 28. Req. Proc. Code Req. Qty. Unit Amount Status Prov. Charge Cat. Serv Description 29. Supplying Provider Signature 29. Supplying Provider Signature 30. Req. Proc. Code Reg. Qty. Prov. Charge Cat. Serv Description 29. Supplying Provider Signature 30. Req. Proc. Code Reg. Qty. Prov. Charge Cat. Serv Description This is to certify that the information above is true, accurate and complete. | 18.Supplying Provider Name | 19.Supply Prov.No. | | | | 22. Provider City State Zip 23. Aprv. Authority 24. Disp. Date 25. Approving Authority Signature 26. Receipt Date 27. SERVICE SECTIONS 1 Req. Proc. Code Req. Qty. Prov. Charge Cat. Serv Description 1 Status Begin Date End Date 28. Req. Proc. Code Status Prov. Charge Cat. Serv Description 29. Supplying Provider Signature 29. Supplying Provider Signature 20. Req. Qty. Prov. Charge Cat. Serv Description 27. SERVICE SECTIONS 27. SERVICE SECTIONS 28. Req. Proc. Code Req. Qty. Unit Amount Status Prov. Charge Cat. Serv Description 29. Supplying Provider Signature 29. Supplying Provider Signature 30. Req. Proc. Code Reg. Qty. Prov. Charge Cat. Serv Description 29. Supplying Provider Signature 30. Req. Proc. Code Reg. Qty. Prov. Charge Cat. Serv Description This is to certify that the information above is true, accurate and complete. | 20 Provider Street | 21 Dravidas Talas bases | | | | 23 Aprv Authority 24 Disp Date | 20.Provider Street | 21.Provider Telephone | | | | 23 Aprv Authority 24 Disp Date 26 Receipt Date 27. SERVICE SECTIONS Req.Proc.Code Req.Qty. Prov.Charge Cat.Serv Description DISP Aprv.Proc.Code Req.Qty. Unit Amount Begin Date End Date Cat.Serv Description Reason For Denial R | 22.Provider City State Zip | | | | | 23 Aprv Authority 24 Disp Date 26 Receipt Date 27. SERVICE SECTIONS Req.Proc.Code Req.Qty. Prov.Charge Cat.Serv Description DISP Aprv.Proc.Code Req.Qty. Unit Amount Begin Date End Date Cat.Serv Description Reason For Denial R | | | | | | 27. SERVICE SECTIONS Req.Proc.Code 1 | 25. Approving Authori | ty Signature | | | | Req.Proc.Code Req.Qty. Prov.Charge Cat.Serv Description Total Amount Begin Date End E | 23.Aprv.Authority 24.Disp.Date | | | 26.Receipt Date | | Req.Proc.Code Req.Qty. Prov.Charge Cat.Serv Description Total Amount Begin Date End E | | | | | | DISP Aprv.Proc.Code Aprv.Qty. Unit Amount Begin Date End E | 1 | 27.SERVICE SECTION | S | | | DISP Aprv.Proc.Code STATUS Total Amount Begin Date End Date Cat.Serv Description Req.Proc.Code Aprv.Qty. Unit Amount Description Total Amount Description Total Amount Description Req.Proc.Code STATUS Total Amount Description Total Amount Description Req.Proc.Code STATUS Total Amount Description Total Amount Description Req.Proc.Code Seq.Qty. Prov.Charge Cat.Serv Description Reason For Denial Description Total Amount Description Req.Proc.Code STATUS Total Amount Description Descripti | | Cat.Serv Descript | ion | | | STATUS Total Amount 0=Denied 1=Aprv. Req.Proc.Code STATUS Total Amount STATUS Req.Proc.Code STATUS Total Amount ST | | | | | | 0=Denied 1=Aprv. Req.Proc.Code Req.Qty. Prov.Charge Cat.Serv Description Total Amount De-Denied 1=Aprv. Req.Proc.Code Req.Qty. Prov.Charge Cat.Serv Description Total Amount Description Prov.Charge Reason For Denial Prov.Charge Cat.Serv Description Req.Proc.Code Req.Qty. Prov.Charge Cat.Serv Description Total Amount Description Prov.Charge Reason For Denial Prov.Charge Reason For Denial Prov.Charge Reason For Denial Prov.Charge Reason For Denial Prov.Charge Reason For Denial Prov.Charge Reason For Denial Reason For Denial Prov.Charge R | | | | | | Req.Proc.Code 2 | | Reason | For Denial | | | Req.Proc.Code Req.Qty. Prov.Charge Cat.Serv Description Aprv.Proc.Code STATUS | | | | | | DISP Aprv.Proc.Code STATUS Total Amount 0=Denied 1=Aprv. Req.Proc.Code 3 | Req.Proc.Code Req.Qty. Prov.Charge | Cat.Serv Descript | ion | | | STATUS Total Amount 0=Denied 1=Aprv. Req.Proc.Code 3 DISP Aprv.Proc.Code STATU Total Amount 0=Denied 1=Aprv. Total Amount 0=Denied 1=Aprv. Total Amount 0=Denied 1=Aprv. This is to certify that the information above is true, accurate and complete. 29. Supplying Provider Signature 30.Request | | | | | | 0=Denied 1=Aprv. Req.Proc.Code Req.Qty. Prov.Charge Cat.Serv Description STATU Total Amount 0=Denied 1=Aprv. 28. Medical Necessity This is to certify that the information above is true, accurate and complete. 29. Supplying Provider Signature 30.Request | Thirties and
Thirties. | | | | | Req.Proc.Code 3 | | Reason | For Denial | | | Req.Proc.Code 3 | | | | | | 3 DISP Aprv.Proc.Code STATU Unit Amount Begin Date End Date Reason For Denial 1=Aprv. 28. Medical Necessity This is to certify that the information above is true, accurate and complete. 29. Supplying Provider Signature 30.Request | | Cat.Serv Descript | ion | | | STATU Total Amount Begin Date End Date Reason For Denial 1=Aprv. 28. Medical Necessity This is to certify that the information above is true, accurate and complete. 29. Supplying Provider Signature 30.Request | 3 | | | | | Total Amount Begin Date End Date 1=Aprv. 28. Medical Necessity This is to certify that the information above is true, accurate and complete. 29. Supplying Provider Signature 30.Request | | | | | | 1=Aprv. 28. Medical Necessity This is to certify that the information above is true, accurate and complete. 29. Supplying Provider Signature 30.Request | | Reason | For Denial | | | 28. Medical Necessity This is to certify that the information above is true, accurate and complete. 29. Supplying Provider Signature 30.Request | | | | | | 29. Supplying Provider Signature 30.Request | | This is to certify that the information | n above is true, accurate and complete. | Ц | | | [] | , | , | | | | [] | | | | | | [| 29. Supplying Provider Signatu | re | 30.Reguest | | | DPA 1409 (R-1-92) | 11,7,5 | | | # APPENDIX F-3 Reduced Facsimile of Request for Approval for Podiatry Services ### Illinois Department of Public Aid #### REQUEST FOR APPROVAL FOR PODIATRY SERVICES | Patient Name | Recipient Number | |--|---| | Address (Street) | | | 1. Diagnosis: | | | Past Treatment Provided For Presenting Condition: | | | 3. Past Surgery (Include Type and Date): | | | 4. Orthomechanical Device (Include Procedure code and Date): | | | 5. Description of Item or Service for Which Approval is Being Requested: | | | 6. Medical Necessity/Prognosis: | | | Completion mandatory, Ill. Rev. Stat., Ch.23, P.A. Code, penalty non-payment | ent. Form approved by Forms Management Center | | Provider Name | Date | | DPA 314A (R-5-2000) | IL478-1060 | March 2003 #### **APPENDIX F-4** ## EXPLANATION OF INFORMATION ON PROVIDER INFORMATION SHEET The Provider Information Sheet is produced when a provider is enrolled in the Department's Medical Programs. It will also be generated when there is a change or update to the provider record. This sheet will then be mailed to the provider and will serve as a record of all the data that appears on the Provider Data Base. If, after review, the provider notes that the Provider Information Sheet does not reflect accurate data, the provider is to line out the incorrect information, note the correct information, sign the document and return it to the Provider Participation Unit in Springfield, Illinois. (See Topic F-201.4 for instructions.) If all the information noted on the sheet is correct, the provider is to keep the document and reference it when completing any Department forms. The following information will appear on the Provider Information Sheet. A sample of a Provider Information Sheet is attached as Appendix F-4a. The item or area numbers that correspond to the explanations below appear in small circles on the sample form. | FIEL | D | EXPLANATION | |---------------------------|---|---| | 1 PROVIDER P | | per uniquely identifies the provider and is to be used vider number when billing charges to the Department. | | 2 PROVIDER N
AND LOCAT | ION provider as COUNTY of maintains he state if the TELEF | contains the NAME AND ADDRESS of the s carried in the Department's records. The three-digit code identifies the county in which the provider his primary office location. It is also used to identify a provider's primary office location is outside of Illinois. PHONE NUMBER is the primary telephone number vider's primary office. | | 3 ENROLLMEN
SPECIFICS | | contains basic information reflecting the manner ne provider is enrolled with the Department. | | | | R TYPE is a three-digit code and corresponding which indicates the provider's classification. | ORGANIZATION TYPE is a two-digit code and corresponding narrative indicating the legal structure of the environment in which the provider primarily performs services. The possible codes are: 01 = Individual Practice 02 = Partnership 03 = Corporation ENROLLMENT STATUS is a one-digit code and corresponding narrative which indicates whether or not the provider is currently an active participant in the Department's Medical Programs. The possible codes are: B = Active I = Inactive N = Non Participating Disregard the term NOCST if it appears in this item. Immediately following the enrollment status indicator are the BEGIN date indicating when the provider was most recently enrolled in the Department's Medical Programs and the END date indicating the end of the provider's most current enrollment period. If the provider is still actively enrolled, the word "ACTIVE" will appear in the END date field. EXCEPTION INDICATOR may contain a one-digit code and corresponding narrative indicating that the provider's claims will be reviewed manually prior to payment. The possible codes are: A = Exception Requested By Audits C = Citation to Discover Assets G = Garnishment S = Exception Requested By Provider Participation Unit T = Tax Levy If this item is blank, the provider has no exception. Immediately following the EXCEPTION INDICATOR is the BEGIN date indicating the first date when the provider's claims were to be manually reviewed and the END date indicating the last date the provider's claims were to be manually reviewed. If the provider has no exception, the date fields will be blank. AGR (Agreement) indicates whether the provider has a form DPA 1413, Provider Agreement, on file and the provider is eligible to submit claims electronically. Possible entries are YES or NO. CERTIFICATION/ LICENSE NUMBER This is a unique number identifying the license issued by a state agency authorizing a provider to practice or conduct business. This entry is followed by the ENDING date indicating when the license will expire. 5 S.S.# - This is the provider's social security or FEIN number. - 6 SPECIALTY AND CATEGORIES OF SERVICE This area identifies special licensure information and the types of services a provider is enrolled to provide. SPECIALTY CODE is not applicable to podiatrists. ELIGIBILITY CATEGORY OF SERVICE contains a three-digit code and corresponding narrative indicating the type of service a provider is authorized to render to patients covered under the Department's Medical Programs. The proper code is: 004 = Podiatric Services This entry is followed by the date that the provider was approved to render podiatric services. 7 PAYEE INFORMATION This area records the name and address of any persons or entities authorized to receive payments on behalf of the provider. Each potential payee is assigned a single digit PAYEE CODE, which is to be used on the claim form to designate the payee to whom the warrant is to be paid. If no payee number is designated on a claim form, but multiple payees are shown on the Provider Information Sheet, the claim will be rejected. PAYEE ID NUMBER is a sixteen-digit identification number assigned to each payee to whom warrants may be issued. A portion of this number is used for tax reporting purposes, therefore no payments can be made to a payee unless the number is on file. Immediately following this number is the effective date when payment may be made to each payee on behalf of the provider. The MEDICARE/PIN or the DMERC # is the number assigned to the payee by the Medicare Carrier to cross-over Medicare billable services. The PIN is the number assigned by Medicare to a provider within a group practice, if applicable. **SIGNATURE** The provider is required to affix an original signature when submitting changes to the Department of Public Aid. ### APPENDIX F-4a Reduced Facsimile of Provider Information Sheet March 2003